Streamlining Scientific Instrument Validation By Mary Jo Egbert, PMP #### Introduction - Mary Jo Egbert, PMP is a graduate of Georgian Court University and was Genetics Research Assistant at Kings College of London, England, United Kingdom. - She is an independent expert, sort after to validate complex as well as customized engineering equipment and scientific laboratory instrumentation. ## Background - In the FDA regulated large Pharmaceutical environment, one of the challenges has been company structure. Oftentimes, there is no strong centralization to oversee the validation work being performed. - As NASA is moving in the right direction towards a new centralized site in West Virginia for Software IV&V efforts, they may also want to consider centralization strategies for scientific instrumentation. ## Streamlining... - Mary Jo has seen some of the top validation programs in action having consulted at companies such as Johnson & Johnson and Roche. - She has adopted a "best practices" approach which she has used to streamline her client's scientific instrument validations. - Mary Jo saved Johnson & Johnson \$41,500. off the bottom line of a \$122,000. validation project. #### What is Validation? Computer System Validation: Establishing documented evidence which provides a high degree of assurance that a computerized system will consistently perform according to predetermined specifications and quality attributes. # What does this mean for Scientific Instruments? - Equipment Validation / Instrument Qualification is performed to demonstrate: - The system is functioning as the manufacturer intended. The system is capable of supporting the routine type of work it will be used for. #### Instrument Validation (cont.) - The system provides for secure data acquisition and storage. - Basic physical safety guidelines and procedural controls are in place. - The system will continue to function in this capacity for a reasonable amount of time. ## The Validation Package - Validation Plan - Requirements (URS, FS, DS) - Risk Assessment / Mitigation - Installation Qualification (IQ) - Operational Qualification (OQ) - Performance Qualification (PQ) - Traceability Matrix - Validation Report - SOPs and Training records are referenced. #### How much do I need? - FDA Regulations - Company Policies - Risk Assessments: Functional Risk Assessment System Risk Assessment - Risk Mitigation ## How can we expedite this? Not by simply buying vendor test scripts: The Performance Qualification (PQ), which may also be referred to as a User Acceptance Test Protocol (UATP) is a highly customized document dependent on user requirements specific to your laboratory. ## Vendor Test Scripts (cont.) - Even if the scripts are purchased, labor costs are still incurred for writing the PQ, script execution and QA review. - Audits have indicated some vendor test scripts simply mirror the functional testing that the vendor already performed in house. - May result in a conflict of interest. The company that sells the system is now verifying their own system. In essence you are "letting the fox count the chickens in the hen house." #### Classification of Instruments Classification of instruments does expedite the validation process. Class "A" instruments Class "B" instruments Class "C" instruments GAMP Categories 1-5 ## Technical Expertise - Our approach further classifies instruments into categories such as: - Chromatography - Light Separations - Light Scattering ## Streamlining - The benefit to this approach: - Saves time during script writing for similar hardware and COTS software applications. - Requirement focused. - Eliminates double work which may occur across departmental and/or company lines: - Instead of each department drafting the materials, a centralized guidance document exists. ## Engineering Client Scenario - "We have all these different vision systems, there's no consistency." –Mechanical Engineer - "I have no clue how the other system works, I still don't know how we are going to find the time to document this one." –Engineer - "Something needs to be done. It's like the Wild, Wild West out on the floor." —Quality Engineer #### Our Solution - As part of a centralized, streamlined approach: - We performed a physical inventory of all vision system and related equipment across the multiple department's on the floor. We found: - Instances of the same COTS software - Instances of the same hardware #### Streamlined! - Initial estimated project workflow: - 33 COTS Applications - 10 Hardware Systems - 6 Standard Operating Procedures (SOPs) - Streamlined project workflow: - 11 COTS Applications - 3 Hardware Systems - 2 Standard Operating Procedures (SOPs) #### Benefits - Estimated over 50% savings in labor costs. - Enhanced program control. - Identified back up systems. - Established cross training between departments. - Sharing of bugs, fixes and lessons learned. #### Conclusion Streamlining is one of the many approaches applied by Mary Jo Egbert while performing scientific instrument validation/equipment qualification. Mary Jo is always happy to meet to further discuss approaches. Please feel free to contact her at (732) 600 1670 or mje350@msn.com.